CLIMATE VARIATIONS BULLETIN This CLIMATE VARIATIONS BULLETIN (CVB) is a preliminary report that puts current monthly climate anomalies into historical perspective using climate databases archived at the National Climatic Data Center (NCDC). It is issued on a monthly basis. Supplemental sections are included which address seasonal and annual perspectives, when appropriate. Current data are based on preliminary reports from River Forecast Center stations and First and Second Order airport stations obtained from the National Weather Service (NWS) Climate Prediction Center. THE CURRENT DATA SHOULD BE USED WITH CAUTION. These preliminary data are useful for estimating how current anomalies compare to the historical record, however the actual values and rankings for the current year will change as the final data arrive at NCDC and are processed. The following NCDC datasets are used for the historical data: the climate division drought database (TD-9640), and the hurricane datasets (TD-9636 and TD-9697). It should be noted that the climate division drought database consists of monthly data for 344 climate divisions in the contiguous United States. These divisional values are calculated from the 6000+ station Cooperative Observer network. If you are a climate researcher and would like to order copies of the historical datasets used to make graphs of the type in this report, call 828-271-4994 or fax a letter to 828-271-4876 or mail a letter to the address given below, ATTN: Research User Services. All other questions or requests for data should be made by calling 828-271-4800 or sending a fax to 828-271-4876 or by writing to: National Climatic Data Center, NOAA Federal Building 151 Patton Avenue, Room 120 Asheville, NC 28801-5001 If you use any of the information from this CVB, please identify "National Climatic Data Center, NOAA" as the source. ### UNITED STATES OCTOBER CLIMATE IN HISTORICAL PERSPECTIVE William O. Brown National Climatic Data Center, NOAA Global Climate Lab Federal Building Asheville, NC 28801 USA Regional and National Precipitation and Temperature Ranks for October 1998 Table 1. Table 2. Regional and National Extremes, 1961-1990 Normals, and 1998 Values for October Table 3. Statistics for Selected River Basins, October 1998 Figure 1. U.S. National Temperature, October, 1895-1998 Figure 2. U.S. National Precipitation, October, 1895-1998 Figure 3. U.S. National Normalized Precipitation Index, October, 1895-1998 Figure 4. U.S. National Temperature, January-October, 1895-1998 Figure 5. U.S. National Precipitation, January-October, 1895-1998 Figure 6. U.S. National Normalized Precipitation Index, January-October, 1895-1998 Figure 7. U.S. Percent Area Dry and Wet, January 1994-October 1998 Figure 8. Primary Hard Red Winter Wheat Belt Precipitation, October, 1895-1998 Figure 9. Southeast Region Precipitation, October, 1895-1998 Figure 10. West-North Central Region Precipitation, October, 1895-1998 Figure 11. South Region Temperature, October, 1895-1998 Figure 12. West Region Temperature, October, 1895-1998 Figure 13A. October 1998 Statewide Temperature Ranks October 1998 Statewide Precipitation Ranks Figure 13B. January-October 1998 Statewide Temperature Ranks Figure 14A. Figure 14B. January-October 1998 Statewide Precipitation Ranks TABLE 1. PRECIPITATION AND TEMPERATURE RANKS, BASED ON THE PERIOD 1895-1998. 1 = DRIEST/COLDEST, 104 = WETTEST/WARMEST FOR OCTOBER 1998, 104 = WETTEST/WARMEST FOR SEP-OCT 1998, 104 = WETTEST/WARMEST FOR MAY-OCT 1998, 103 = WETTEST/WARMEST FOR NOV 1997-OCT 1998. | REGION | | OCT
1998
 | SEP-OCT
1998 | | NOV 1997-
OCT 1998 | |------------|--------------|-----------------|-----------------|-----|-----------------------| | | PRECIPITA | TION: | | | | | NORTHEAST | CENTRAL | 63 | 30 | 71 | 93 | | EAST NORTH | | 92 | 51 | 64 | 74 | | CENTRAL | | 77 | 50 | 91 | 91 | | SOUTHEAST | CENTRAL | 11 | 50 | 18 | 96 | | WEST NORTH | | 102 | 84 | 91 | 83 | | SOUTH | | 97 | 94 | 35 | 68 | | SOUTHWEST | | 93 | 77 | 63 | 82 | | NORTHWEST | | 31 | 30 | 82 | 52 | | WEST | | 46 | 73 | 104 | 102 | | NATIONAL | | 96 | 83 | 67 | 99 | | | TEMPERATURE: | | | | | | NORTHEAST | CENTRAL | 60 | 80 | 93 | 102 | | EAST NORTH | | 83 | 98 | 100 | 103 | | CENTRAL | | 72 | 95 | 94 | 98 | | SOUTHEAST | CENTRAL | 81 | 83 | 101 | 85 | | WEST NORTH | | 60 | 101 | 94 | 97 | | SOUTH | | 86 | 102 | 104 | 97 | | SOUTHWEST | | 44 | 80 | 84 | 74 | | NORTHWEST | | 30 | 87 | 94 | 98 | | WEST | | 30 | 60 | 25 | 52 | | NATIONAL | | 73 | 101 | 102 | 102 | TABLE 2. EXTREMES, 1961-90 NORMALS, AND 1998 VALUES FOR OCTOBER. IT SHOULD BE NOTED THAT THE 1998 VALUES WILL CHANGE WHEN THE FINAL DATA ARE PROCESSED. | | PRECIPITATION (INCHES) DRIEST WETTEST NORMAL 1998 | | | | |----------------------------|---|--------------|------|-------| | REGION | | R VALUE YEAR | | | | NORTHEAST | 44 1924 | l 6.96 1995 | 2 25 | 3.27 | | EAST NORTH CENTRAL CENTRAL | .25 1952 | | 2.47 | 3.48 | | | | | | | | WEST NORTH CENTRAL | .13 1952 | | 1.09 | 2.61 | | SOUTH | | 2 7.07 1984 | | | | SOUTHWEST
NORTHWEST | .14 1987 | | 2.05 | 1.66 | | WEST | .01 1917 | 2.86 1962 | 1.01 | .79 | | NATIONAL | .54 1952 | 2 3.72 1941 | 2.16 | 2.86* | ^{*} PRELIMINARY VALUE, CONFIDENCE INTERVAL + OR - .21 INCHES | | TEMPERATURE (DEGREES F) | | | | |--------------------|-------------------------|------------|--------|-------| | | COLDEST | WARMEST | NORMAL | 1998 | | REGION | VALUE YEAR | VALUE YEAR | TEMP | TEMP | | | | | | | | NORTHEAST | 42.7 1925 | 56.0 1947 | 48.9 | 49.9 | | EAST NORTH CENTRAL | 37.5 1925 | 57.6 1963 | 47.8 | 50.6 | | CENTRAL | 48.2 1917 | 62.9 1947 | 55.2 | 57.3 | | SOUTHEAST | 58.2 1987 | 72.8 1919 | 63.4 | 65.7 | | WEST NORTH CENTRAL | 35.5 1925 | 53.9 1963 | 45.9 | 46.7 | | SOUTH | 56.7 1976 | 69.9 1947 | 63.4 | 66.1 | | SOUTHWEST | 48.6 1984 | 59.4 1950 | 53.4 | 53.1 | | NORTHWEST | 42.3 1919 | 53.9 1988 | 47.7 | 46.8 | | WEST | 51.8 1916 | 62.1 1988 | 56.9 | 55.2 | | NATIONAL | 49.7 1925 | 59.8 1963 | 54.4 | 55.5* | ^{*} PRELIMINARY VALUE, CONFIDENCE INTERVAL + OR - .3 DEG. F. TABLE 3. STATISTICS FOR SELECTED RIVER BASINS: PRECIPITATION RANKING FOR OCT-OCT 1998, WHERE RANK OF 1 = DRIEST, 104 = WETTEST, BASED ON THE PERIOD 1895 TO 1998, AREAL PERCENT OF THE BASIN EXPERIENCING SEVERE OR EXTREME LONG-TERM (PALMER) DROUGHT, AND AREAL PERCENT OF THE BASIN EXPERIENCING SEVERE OR EXTREME LONG-TERM (PALMER) WET CONDITIONS, AS OF OCTOBER 1998. RIVER BASIN REGIONS AS DEFINED BY THE U.S. WATER RESOURCES COUNCIL. | RIVER BASIN | PRECIPITATION
RANK | | | |---------------------------|-----------------------|-------|-------| | | | | | | MISSOURI BASIN | 104 | | | | PACIFIC NORTHWEST BASIN | 30 | 2.2% | 19.6% | | CALIFORNIA RIVER BASIN | 38 | .0% | 86.4% | | GREAT BASIN | 88 | .0% | 87.0% | | UPPER COLORADO BASIN | 79 | . 0 % | .0% | | LOWER COLORADO BASIN | 87 | . 0 % | 30.1% | | RIO GRANDE BASIN | 96 | .0% | 8.8% | | ARKANSAS-WHITE-RED BASIN | 102 | 6.9% | | | TEXAS GULF COAST BASIN | 97 | 19.4% | | | SOURIS-RED-RAINY BASIN | 101 | . 0 % | 23.1% | | UPPER MISSISSIPPI BASIN | 100 | 4.8% | 15.6% | | LOWER MISSISSIPPI BASIN | 55 | 9.0% | .0% | | GREAT LAKES BASIN | 51 | 31.3% | .0% | | OHIO RIVER BASIN | 61 | .0% | 2.3% | | TENNESSEE RIVER BASIN | 23 | .0% | .0% | | NEW ENGLAND BASIN | 82 | .0% | 7.7% | | MID-ATLANTIC BASIN | 30 | 11.1% | 5.3% | | SOUTH ATLANTIC-GULF BASIN | 14 | 2.9% | .0% | Figure 1: Preliminary data for October 1998 indicate that temperature averaged across the contiguous United States was above the long-term mean ranking as the 32nd warmest October since 1895. Less than one percent of the country was much warmer than normal while nearly zero percent of the country was much cooler than normal. Figure 2: October 1998 was the ninth wettest such month since 1895. Nearly 24% of the country experienced much wetter than normal conditions while about two percent of the country was much drier than normal. Figure 3: The preliminary national standardized precipitation index ranked October 1998 as the 11th wettest such month on record. Figure 4: Based upon preliminary data, January-October 1998 was the second warmest such period on record. Nearly 67% percent of the country had much warmer than normal January-October temperatures while nearly zero percent of the country was much cooler than normal. Nine of the last thirteen such ten-month periods have been above- to much-above the long-term mean. Figure 5: Preliminary precipitation data indicate that the year-to-date, January-October 1998, was the wettest such tenmonth period since records began. About 28% of the country was much wetter than normal while about one percent of the country was much drier than normal. Nine of the last ten such ten-month periods have had precipitation above-to much-above the long-term mean. Figure 6: The preliminary national year-to-date standardized precipitation index ranked January-October 1998 as the second wettest such period since 1895. # U.S. PERCENT AREA DRY AND WET JANUARY 1994 THROUGH OCTOBER 1998 40.0 35.0 25.0 15.0 10.0 AREA 5.0 7 7 1/98 7 National Climatic Data Center, NOAA SVR TO EXT DRY + SVR TO EXT WET MONTH 1/97 Figure 7: Long-term drought coverage (as measured by the Palmer Drought Index) showed a significant drop over September, with October 1998 having about two percent of the country in severe to extreme drought. The percent area of the country experiencing severe to extreme wetness increased to near 24%. The core dry areas included Michigan, northern Texas, southwestern Oklahoma, central and southern Florida, east-central Arkansas, the mid-Atlantic states centered around northern Virginia, and western Washington State. The core wet areas included California, the Great Basin, the northern and central Plains, the central Rockies, and parts of southern Texas. Figure 8: Preliminary data indicate that precipitation averaged across the Primary Hard Red Winter Wheat agricultural belt was much above the long-term mean for the first month of the growing season. This area includes the panhandle of Texas, the western half of Oklahoma, all except extreme southeastern Kansas, northeastern Colorado, and southern and western Nebraska. Figure 9: Preliminary data ranked October 1998 as the 11th driest such period on record for the Southeast Region. The Southeast Region includes Alabama, Georgia, Florida, North Carolina, South Carolina, and Virginia. Figure 10: Preliminary data ranked October 1998 as the third wettest such month on record for the West-North Central Region. Four of the last five such months have had precipitation much above the long-term mean. The West-North Central Region includes Montana, Nebraska, North Dakota, South Dakota, and Wyoming. Figure 11: Preliminary data ranked October 1998 as the 19th warmest such period on record for the South Region. The South Region includes Arkansas, Kansas, Louisiana, Mississippi, Oklahoma, and Texas. Figure 12: Preliminary data ranked October 1998 as the 30th coolest such month on record for the West Region. The West Region includes California and Nevada. #### **OCTOBER 1998 STATEWIDE RANKS** Temperature and Precipitation Ranks for the contiguous United States. Each state is ranked based on its data from 1895-1998. States having a rank of top ten coldest or driest (rank 1-10) or top ten warmest or wettest (rank 95-104) are shaded. ### **JAN-OCT 1998 STATEWIDE RANKS** Temperature and Precipitation Ranks for the contiguous United States. Each state is ranked based on its data from 1895-1998. States having a rank of top ten coldest or driest (rank 1-10) or top ten warmest or wettest (rank 95-104) are shaded. **Figure 13A** shows, in illustrative map form, the October 1998 temperature rankings for the 48 contiguous states. No state was within the top ten warm or top ten cool portion of the historical distribution. Twenty-four states ranked within the warm third of the historical distribution while six states ranked within the cool third of the distribution. October 1998 state ranks for precipitation are shown in **Figure 13B**. Ten states ranked within the top ten wet portion of the distribution while 14 others ranked within the wet third portion of the distribution. One state also ranked within the top ten dry portion of the historical distribution while twelve others ranked within the dry third. It should be noted that these October state precipitation ranks are preliminary and should be used with considerable caution due to the high variability of precipitation on a small space and time scale. Year-to-date statewide temperature and precipitation ranks are shown in **Figures 14A and 14B**. Thirty-two states ranked within the top ten warm portion of the historical distribution including the warmest January-October period on record for Connecticut, Delaware, Maryland, New Hampshire, New Jersey, New York, and Wisconsin. Thirteen other states ranked within the warm third of the distribution. No state was within the top ten cool and only one (CA) ranked within the cool third of the distribution. Fourteen states had their tenth wettest or wetter January-October period including the wettest such period on record for Nevada and Rhode Island. Nineteen others ranked within the wet third portion of the distribution. Only one state (MI) ranked within the dry-third portion of the distribution for the ten-month period. It should be emphasized that all of the temperature and precipitation ranks on these maps and in Table 1 are based on preliminary data. The ranks will change when the final data are processed.